Recommendations on Indiana's Turnaround Academies SBOE Meeting December 3, 2014 Bryan Hassel, Co-Director Tim Field, Senior Consultant ### **About Public Impact** Mission: dramatically improve learning outcomes for all children in the U.S., with a special focus on underserved students by: - Expanding access to great <u>teachers and leaders</u> - Equipping states and districts with tools to implement <u>turnarounds</u> in failing schools - Expanding supply of high-quality <u>charter schools</u> - Influencing policy and management practices that serve as important levers for school reform ### Our Work for Indiana - Identify promising practices from other states related to state intervention in chronically failing schools - Collect and analyze select performance and enrollment data to describe progress at the state's turnaround academies - Interview state and district leaders and external partners to identify successes and challenges at the state's turnaround academies ## Guidance to SBOE Turnaround Committee ### 1. October 22 Committee Meeting Highlight promising practices for state intervention; insights from state practices, research, and Public Impact experience ### 2. November 17 Committee Meeting - Present recommendations for Turnaround Academy model refinement - Present recommendations on immediate SBOE decisions on turnaround academies ### 3. December 3 SBOE Meeting Present final analysis and recommendations to SBOE ### Agenda Key Findings from Interviews and School Performance Analysis Nine Priority Recommendations for Turnaround Academy Model Refinement ### **Key Findings** - 1. Many of the turnaround academies serve a markedly different student population than the schools served before state intervention. - Performance has been uneven with modest gains on some indicators, but only based on two years of data - Due to level of student enrollment change and TSO-school corporation transition challenges, data should be viewed as descriptive, not evaluative ### **Key Findings (cont)** - 4. Evidence suggests that state intervention has motivated some school corporations to implement new, bolder reform plans. - 5. State capacity to support turnaround academy model has fluctuated since inception - 6. Interviewees largely agreed on the importance of a number of key factors ### Agenda Key Findings from Interviews and School Performance Analysis Nine Priority Recommendations for Turnaround Academy Model Refinement ## Nine Priority Recommendations for Model Refinement - Articulate a clear set of transition options and criteria for current and future turnaround academies - 2. Establish avenues for local, community-based councils to be informed of and involved in the change process - 3. Build a deeper bench of partner organizations and education talent - 4. Formalize the Transformation Zone model for state intervention ## Nine Priority Recommendations (continued) - 5. Re-purpose the "Lead Partner" model as an opportunity to pre-empt state intervention - 6. More clearly define roles and responsibilities within MOUs and contracts - 7. Reset performance goals for all turnaround academies to inform transition options. - 8. Establish a more sustainable funding model for turnaround academy schools - 9. Increase state capacity to manage the scope of state directed-turnaround interventions ### 1. Transition Options and Criteria **Problem:** Law does not specify criteria for choosing among transition options or how the SBOE could proceed in implementing them **Recommendation:** Articulate a clear set of transition options and criteria for current and future turnaround academies ## 1. Transition Options and Criteria Key Elements | School Demonstrates Success | | | | |---|-----|--|---| | School Corporation
Demonstrates Capacity | | Yes | No | | | YES | Transition school back to the school corporation Convert to charter school (if supported by school staff and local community) | Transition school back to the
school corporation Close or consolidate school* | | | No | Convert to charter school | Remain under state intervention Select new provider, or Implement Transformation Zone, or Other model TBD Close or consolidate school* | ^{*} Decision should happen in conjunction with school corporation and school community. Facility would return to the school corporation. ### 2. Avenues for Community Involvement **Problem:** Process for determining state intervention did not include ongoing and intentional community engagement **Recommendation:** State should take a lead role to ensure that local, community-based advisory councils are actively involved in the turnaround process ## 2. Avenues for community involvement Key Elements ### State role might include: - Establishing local councils with clearly defined roles and responsibilities that include input on the intervention to be implemented, ongoing monitoring and accountability, and transition decisions - Assigning dedicated, state-level community engagement coordinators to work with turnaround academy school communities ### 3. Building a Bench **Problem:** Current intervention models hinge on the availability of a ready supply of high-quality partners and education talent, but in practice, they are lacking **Recommendation:** Build a deeper bench of partner organizations and education talent to support turnaround efforts ### 3. Building a Bench ### Key Elements – Partner Organization ### Actively recruit external partners with a proven track record of success: - Incubate local, high-performing charter schools and school leaders - Ensure that partner organizations have the autonomy they need to implement their turnaround plan - Offer successful partner organizations the opportunity and incentives to continue their work in the state beyond their contract (e.g. access to unused or under-utilized facilities in which to operate a new charter) ### 3. Building a Bench ### Key Elements – Talent Pipeline ### Actively build a pipeline of effective teachers and leaders: - Align incentives for university partners, teacher prep, and talent development programs (e.g. TFA, TNTP) to train teachers and leaders to succeed for turnaround settings - Encourage staffing models that expand impact of high-quality leaders to more schools and high-quality teachers to more students - Provide financial incentives for talented educators to teach and lead in turnaround schools ### 4. Formalizing Transformation Zone **Problem:** Transformation Zone is currently being used as state intervention model, but key aspects have not been formalized **Recommendation:** Formalize Transformation Zone as a state intervention model ## 4. Formalizing Transformation Zone Key Elements - SBOE clarifies required elements of TZ plan - School corp. submits a bold plan for improving student performance within 3 years - State works with school corp. to revise and approve plan - MOU defines operating conditions & performance goals - TZ includes turnaround academies and feeder schools - School corp. works with "Support" or "Managing" partner to implement TZ plan (optional and subject to SBOE approval) ## 4. Formalizing Transformation Zone MOU Operating Conditions - School-level autonomy for people, time, money and programs - Streamlined administrative support for school operations tailored to school needs - Clear accountability tied to multi-year goals with TZ reporting to directly to Superintendent - Strong systems for placing and retaining effective leaders and teachers in TZ schools ## 4. Formalizing Transformation Zone Partnership Model - School corp. encouraged (not required) to select partner, but SBOE may consider as a necessary condition for approval - Two distinct partnership types - Support Partner: Guidance and oversight to design and implement the TZ model - Managing Partner: Directly manage one or more TZ schools under school corp. governance, but with full authority and accountability for operations and outcomes ### 5. Re-purposing Lead Partner Model **Problem:** The original Lead Partner model offered partner organizations limited authority that inhibited their ability to be effective **Recommendation:** Cease using the Lead Partner model as a state intervention and re-purpose it as an opportunity for school corporations to pursue dramatic change and potentially avoid state intervention ## 5. Re-purposing Lead Partner Model Key Elements - Encourage school corps. to voluntarily identify and work with a lead partner to develop and implement a bold plan for school turnaround before becoming eligible for state intervention - Threat of state-directed intervention offers an incentive for school corps. to implement more meaningful and bolder reform - State to provide technical assistance and set conditions and accountability for the relationship through an MOU with the school corporation ### 6. Roles and Responsibilities **Problem:** Existing MOUs largely fail to clarify key roles and responsibilities **Recommendation:** More clearly define roles and responsibilities of state, school corporation, and partners with an MOU that includes all three parties, and all partner contracts ## 6. Roles and Responsibilities Key Elements At a minimum, the MOU should clarify the following: - **Operations**: What operational support will the district and state continue to provide and at what cost? - Student enrollment and transition: What are the parameters for student recruitment, enrollment, and records transfer that will guide school corporation and partner actions? - Finances: What funds will the school operator receive over the course of turnaround contract, and what terms will dictate the ongoing services provided by school corporations? ## 6. Roles and Responsibilities Key Elements (con.) - Materials and equipment: Who "owns" the materials within the building? - Community engagement: How will school, district, and state leaders coordinate communication and engagement with local communities? - Autonomy: Which autonomies will the school and / or external partner have? - Conflict resolution: If any of the parties involved does not abide by the MOU, how will the conflict be resolved? - Lines of authority: To whom and how must external partners and the school corp. report? ### 7. Performance Goals **Problem:** Performance goals and benchmarks in partner contracts fall short in key ways, including: - Not adjusted to reflect dramatic changes in student enrollment - Lack clear link between performance and transition options - Inconsistent scope across partner contracts **Recommendation:** Reset performance goals for present and future turnaround academies to inform transition options ## 7. Performance Goals Key Elements #### Partner goals should meet at least two criteria: - Reflect the school's current status and priorities as identified through a comprehensive needs assessment - 2. Reflect the entirety of goals for the turnaround *For example:* - Student academic growth and achievement - School culture and climate - Student retention and enrollment - Special education services - Financial and organizational sustainability ### 7. Performance Goals Key Elements (con.) ### SBOE should set goals to evaluate school corp's capacity to receive a school back form state intervention: - Significant improvement in its other priority and focus schools (from P.L. 221) - Appropriate district-level changes in staffing and structure to support low-performing schools (from P.L. 221) - Examples of the school corporation providing school leaders autonomy to operate differently - Evidence of an ongoing dialogue and cooperation between the external partner and the school corporation to facilitate a smooth transition ### 8. Financial Sustainability **Problem:** Funding model does not facilitate long-term sustainability, nor short-term planning for partners, school corporations and schools **Recommendation:** Establish multi-year funding model that provides adequate, predictable, and tapered funding amounts ## 8. Financial Sustainability Key Elements - Grant funding should be higher in years 1-3, but with gradual annual reductions - Funding levels should be on par with other Indiana priority schools by years 4 and 5 - Facility, transportation and other operational costs must be reasonable and comparable to other schools - TSO and school corp. capacity to manage grant reductions should be included in the performance goals that inform transition decisions ### 9. Increasing state capacity **Problem:** P.L. 211 requires the state to assume new roles and responsibilities to intervene in failing schools, but has not created an adequate infrastructure to support that work **Recommendation:** Increase state capacity to manage scope of state-directed turnaround interventions ## 9. Increase state capacity Key Elements - 1. Increase the level of resources dedicated to execute key responsibilities of the state intervention process - Establish an organizational and governance model that provides sufficient authority to manage the process, and clear accountability to the SBOE for implementing policies - Independent state turnaround unit - Statewide turnaround district (LEA) - 3. Grant the state the authority to establish receivership over failing school corporations ## 9. Increase state capacity Organizational Model - State turnaround unit recommended - Short-term: operating separately but in coordination with IDOE to establish systems and staff positions to manage intervention model while ensuring direct accountability to the SBOE - Long-term: consider opportunities to integrate with IDOE school improvement division, and/or create a statewide turnaround district (LEA) to directly oversee TSO schools # Additional Questions & Discussion